STATE OF GEORGIA TIER 2 TMDL IMPLEMENTATION PLAN REVISION 1 Segment Name Coosawattee River Coosa River Basin April 28, 2006 Local Watershed Governments <u>Gilmer County and</u> Cities of Ellijay and East Ellijay #### I. INTRODUCTION Total Maximum Daily Load (TMDL) Implementation Plans are platforms for evaluating and tracking water quality protection and restoration. These plans have been designed to accommodate continual updates and revisions as new conditions and information warrant. In addition, field verification of watershed characteristics and listing data has been built into the preparation of the plans. The overall goal of the plans is to define a set of actions that will help achieve water quality standards in the state of Georgia. This implementation plan addresses the general characteristics of the watershed, the sources of pollution, stakeholders and public involvement, and education/outreach activities. In addition, the plan describes regulatory and voluntary practices/control actions (*management measures*) to reduce pollutants, milestone schedules to show the development of the management measures (*measurable milestones*), and a monitoring plan to determine the efficiency of the management measures. Table 1. IMPAIRMENTS | IMPAIRED STREAM SEGMENT | IMPAIRED SEGMENT LOCATION | IMPAIRMENT | TMDL ID | |-------------------------|---|-------------------------|------------| | Coosawattee River | Confluence with Ellijay River to Mountaintown Creek | Fecal Coliform Bacteria | CSA0000011 | #### II. GENERAL INFORMATION ABOUT THE WATERSHED Write a narrative describing the watershed, HUC 10# 0315010204. Include an updated overview of watershed characteristics. Identify new conditions and verify or correct information in the TMDL document using the most current data. Include the size and location of the watershed, political jurisdictions, and physical features that could influence water quality. Describe the source and date of the latest land cover/use for the watershed. Describe and quantify major land uses and activities that could influence water quality. See the "Instructions for Completing the Georgia Total Maximum Daily Load (TMDL) Tier 2 Implementation Plan" for more information on what to include. The watershed (HUC10# 0315010204) is located principally in Gilmer County and contains 47,796 acres. Major highways traveling through the watershed include State Routes 52, 282, 382 and 515. Small areas of the watershed are also located in Murray County. It begins with the confluence of the Ellijay and Cartecay Rivers. Stream segments identified on Georgia Environmental Protection Division's 303(d) list in HUC 10# 0315010204 include the Coosawattee River (from confluence with Ellijay River and Mountaintown Creek), Flat Creek (upstream Coosawattee River), and Tails Creek (Highway 282 to Carters Lake). Carters Lake, a US Corps of Engineers reservoir is also located in the lower end of the watershed. The upper portion of the watershed contains a portion of the urban areas of the cities of Ellijay and East Ellijay. Terrain throughout the entire watershed is mountainous and heavily forested. The watershed is becoming heavily developed with residential uses. A major development with approximately 9,000 lots is the Coosawattee River Resort properties- all served with individual septic systems. Many of these lots are located directly on the Coosawattee River and Flat Creek. Other, smaller residential developments are also taking place throughout the watershed. Agriculture activities consist of cattle grazing on small pastures and 16 major poultry producers. The latest land use surveys were conducted in 2004 in Gilmer County and 2005 in Murray County in conjunction with the preparation of Comprehensive Plan Updates in both #### Land Use in HUC 10# 0315010204 | Land Use Categories | Acreages | % of Total | |----------------------------------|----------|------------| | Agriculture | 1524 | 3% | | Commercial | 291 | <1% | | Forestry | 3673 | 8% | | Industrial | 165 | <1% | | Conservation | 1579 | 3% | | Public, Institutional | 657 | 1% | | Residential | 10738 | 22% | | Trans., Utilities, Communication | 2075 | 4% | | Vacant, undeveloped | 26548 | 55% | | Road Right of Way | 35 | <1% | | Water | 506 | 1% | | Total | 47796 | 100% | Source: Gilmer County Comprehensive Plan, October, 2004; Murray County Comprehensive Plan, November, 2005 Counties. The adjoining table indicates the land use acreages per each classification in those jurisdictions. The source of the data is from county tax digests, air photos and windshield surveys. These acreages and percentages may differ from the land cover information provided in the TMDL. The Coosa River Basin Initiative, an Adopt-a-Stream organization has an interest in the watershed and is currently seeking grants to conduct non-point source education activities. There are no agricultural watershed planning activities such as PL-566 Watershed Planning) occurring in the watershed. Since the Coosawattee River is classified as a major river, it will also be subject to the Georgia Planning Act Part V Environmental Protection Regulations promulgated by the Georgia Department of Community Affairs and the Georgia Environmental Protection Division. There are two Section 319(h) grant projects currently being conducted in the watershed and are limited in scope to the upper Coosawattee watershed (HUC 8 area) above Carter's lake. One, administered by North Georgia Regional Development Center is for cost sharing with landowners the repair of failing septic systems or installation of new systems where straight pipes exist. To date, 10 systems have been repaired or installed within the watershed with the use of these Section 319 funds. Funds are available to repair 65 to 75 failing systems throughout target area. The second Section 319(h) grant is administered by the Georgia Soil and Water Conservation Commission. This project is for cost sharing with farmers the installation of agriculture BMPs that will reduce fecal coliform bacteria from entering streams. Typical projects include poultry manure stack houses and nutrient management plans, fencing along streams to keep cattle out of streams, composting facilities for dead poultry, etc. A Section 104(b) grant (EPA funded Water Quality Agreement) was also implemented in the watershed and closed out on December 31, 2005. This grant repaired 12 septic systems throughout the HUC 8 area. The grant also implemented 8 agriculture BMPS # {COOSAWATTEE RIVER} COMPLETE THE FOLLOWING TABLES FOR AND NARRATIVES ABOUT EACH IMPAIRED STREAM IN THE WATERSHED. | STREAM SEGMENT NAME | LOCATION | MILES/AREA | DESIGNATED USE | PS/NS | |---------------------|---|------------|----------------|-------| | Coosawattee River | Confluence with Ellijay River to Mountaintown Creek | 9 miles | Fishing | NS | #### III. SOURCES AND CAUSES OF STREAM SEGMENT IMPAIRMENT LISTED IN TMDLs After reviewing the TMDLs written for this stream, complete the following tables with the information found in the TMDLs. List each parameter for which the stream segment is impaired and the water quality standard not met. See the "Instructions for Completing the Georgia Total Maximum Daily Load (TMDL) Tier 2 Implementation Plan" for the water quality standards. Enter the needed reduction from the TMDL. Describe the sources and causes of each impairment identified in the TMDLs. Table 2. SOURCES OF IMPAIRMENT AS INDICATED IN TMDLs | PARAMETER 1 | WQ STANDARD | SOURCES OF IMPAIRMENT | NEEDED REDUCTION FROM TMDL | |----------------|---|--|----------------------------| | Fecal Coliform | 1,000 per 100 ml (geometric mean
Nov. – April) and 200 per 100 ml
(geometric mean May - Oct.) | Failing Septic Systems/straight pipes Agrculture operations (poultry, cattle) Urban Storm Water Run-off Leaking Sewage Systems | 74% | #### V. IDENTIFICATION AND RANKING OF POTENTIAL SOURCES OR CAUSES OF IMPAIRMENT INVESTIGATE AND EVALUATE the extent and relative contributions from causes or sources of the impairment for each parameter listed in Table 2. Write a narrative describing efforts made or procedures used to verify the significance and extent of the sources or causes of each impairment listed in the TMDLs. Include: 1) involvement of stakeholder group; 2) review of land cover data; 3) field surveys; and 4) other pertinent sources of information consulted. An initial meeting of the Gilmer County Stakeholders group was conducted on August 22, 2005. Members involved represented the County Land Development Office, County Environmental Health Office, farmers, the Georgia Soil and Water Conservation Commission, The Corp of Engineers, land developers and the Natural Resources Conservation Service. A discussion of land use within the Coosawattee River watershed with stakeholders indicated that the watershed is a mix of rural residential, highly developed urban area, agriculture, forestry, and vacant land. A review of aerial photography and recent land use data compiled for the County's 2004 Comprehensive Plan update confirms information provided by the stakeholders. | Area (Acres) | % of Total Area | |--------------|---| | 1246.1 | 6.3% | | 272.3 | 1.4% | | 923.7 | 4.7% | | 165.4 | 1.0% | | 58.1 | 0.3% | | 125.5 | 0.6% | | 1483.1 | 7.4% | | 7627.3 | 38.2% | | 40 | <.01% | | 7497.8 | 37.8% | | 387.2 | 2.0% | | 19826.5 | 100% | | | 1246.1
272.3
923.7
165.4
58.1
125.5
1483.1
7627.3
40
7497.8
387.2 | Source: Gilmer County Comprehensive Plan, October, 2004; Murray County Comprehensive
Plan, November, 2005 A Source Water Assessment completed in December, 2003 revealed that the bacteria pathogens from sewer crossings, poultry and agricultural operations, and the many septic systems in the area are a serious threat to water supplies in the county. Agricultural activity consists of small cattle or horse grazing operations as well as 14 major poultry operations. Field surveys were also conducted in fall of 2005. (See Appendix C for results of the Visual Survey.) Based upon land use data and the visual surveys sources of impairment within the watershed include: 1. Malfunctioning Septic Systems/Straight Pipes. Data from the Georgia Department of Human Resources, Div. Of Public Health in 2001 indicated that Gilmer County contained 12,538 septic systems, and installed 6,730 new systems between 1990 and 2000. 120 repairs were also made during that period. The Gilmer County Environmental Health office reported that it issued 766 new septic system permits and 50 system repair permits county wide in FY 2005. There are 7,627 acres of residential land use within the HUC 12 watershed area, the majority of which is on individual septic systems. At an average density of 2 acres per unit, there are an estimated 3,500 septic systems in the watershed. Visual observations noted that there are a number of residences located relatively close to the many streams in the watershed, with a few hundred located directly on the Coosawattee River. Recent interest in septic system repair assistance offered by the current Section 319 (h) grant (initiated January, 2005) indicates that there are substantial numbers of failing systems as well as straight pipes within the County. - 2. Agricultural Activities, Pasture Run-off & Poultry Operations. Data from the Natural Resources Conservation Service (NRCS) indicated that in 2001 Gilmer County contained 5,000 beef cattle, 1,050 dairy cattle, and 3,450 swine. There are over 1200 acres of agricultural land within the HUC 12 watershed area consisting primarily of small cattle and horse grazing areas. Visual observations indicated that many of the cattle and/or horse grazing areas are located adjacent to streams and have direct access to the streams for drinking water. There are no known CAFOs in the watershed. There are also 14 poultry producers within the area, many of which spread poultry manure on pasture land within the watershed. - 3. Wastewater Treatment Facilities and Sewage Collection Facilities. Approximately 900 acres of the cities of Ellijay and East Ellijay are located in the watershed and served with public sewer. The Ellijay Wastewater Treatment Plant along with 8 sewer system stream crossings and 1 lift station are located in the area. - **4. Urban Storm Water Run-off /storm sewer system discharges.** Approximately 500 acres within the developed areas of the cities of Ellijay and East Ellijay are served by stormwater run-off systems. - **5. Wildlife.** 37% of the HUC 12 watershed area is vacant, undeveloped land that contains a variety of wildlife. The most populous large species is deer estimated by the Georgia Department of Natural Resources at 40 animals per square mile. Combining information provided in the TMDL document, stakeholder knowledge, existing watershed assessments, and the watershed evaluation conducted for this plan, identify the potential sources or causes most likely to contribute to each identified impairment (parameter) in Table 3. If available information is inadequate to estimate the extent and relative contribution of significant potential sources or causes, recommend appropriate management actions (watershed assessments, monitoring, etc.) to determine the potential sources or causes and relative contributions. In Table 3, list the significant potential sources or causes of each impairment. Estimate the geographic extent of each potential source or cause as percent of the contributing watershed area, percent of stream miles affected, or number per square mile and enter the appropriate rating (from the following table) in the column entitled "Rating (A)". Estimate the relative contribution of each major source or cause to the pollutant causing the impairment and enter the appropriate rating (from the following table) in the column entitled "Rating (B)". Calculate a relative impact ratings for each source or cause by multiplying "Rating (A)" by "Rating (B)". Comments on the source of information used to determine the extent or contribution may be entered in the applicable columns in Table 3. The following table provides guidance for rating the estimated extent and portion of the contribution from each potential source and cause. | Estimated Geographic Extent of the Source or Cause in the | Estimated Contribution of the Source or Cause to the | Rating | |---|---|--------| | Contributing Watershed (Percent of area or stream miles) | Pollutant Load Causing the Impairment (Percent of load) | | | None or negligible (approximately 0-5%) | None or negligible (approximately 0-5%) | 0.5 | | Scattered or low (approximately 5-20%) | Scattered or low (approximately 5-20%) | 1 | | Medium (approximately 20-50%) | Medium (approximately 20-50%) | 3 | | Widespread or high (approximately 50% or more) | Widespread or high (approximately 50% or more) | 5 | | Unknown | Unknown | UNK | Table 3. CONCLUSIONS MADE OF POTENTIAL SOURCES OF STREAM SEGMENT IMPAIRMENT PARAMETER 1: _ Fecal Coliform | POTENTIAL SOURCES | | | ESTIMATED PORTION OF CONT | PORTION OF CONTRIBUTION | | | |--|---|------------|---|-------------------------|---------|--| | OR CAUSES | Comments | Rating (A) | Comments | Rating (B) | (A X B) | | | Malfunctioning Septic Systems or straight pipes to streams | Residential use is 38% of land area and all is on septic systems | 3 | A few hundred home lots are located adjacent to streams | 1 | 3 | | | Active Pasture run-off - cattle & horse access to streams | Agricultural use is 6.3% of land area | 1 | Cattle/horse grazing adjacent to streams is frequently located throughout the watershed | 3 | 3 | | | Wild animal waste | Vacant, undeveloped is 37 % of land area | .5 | Mostly deer habitat is located throughout the watershed. | .5 | .25 | | | Poultry Operations | There are 14 major poultry operations | 1 | Sporadically located throughout the watershed | 3 | 3 | | | Urban Storm Water Run-off /storm sewer system discharges | Approximately 50% of the cities of Ellijay and East Ellijay (1,900 acres) is located within the watershed | 3 | Only approximately 500 acres is served by storm water run-off systems. | 1 | 3 | | | Sewage System Leaks and spills | Approximately 900 acres is served with public sewer | 3 | There are 8 sewer system stream crossings and 1 lift station | 1 | 3 | | #### V. STAKEHOLDERS PUBLIC INVOLVEMENT AND THE ACTIVE PARTICIPATION OF STAKEHOLDERS is essential to the process of preparing TMDL implementation plans and improving water quality. Stakeholders can provide valuable information and data regarding their community, impaired water bodies, potential causes of impairments, and management practices and activities which may be employed to reduce the impacts of the causes of impairment. Describe outreach activities to advise and engage stakeholders in the TMDL implementation plan preparation process. Describe the stakeholder group employed or formed to address the impaired segments in the watershed. Summarize the results of the number of attendees and meetings and describe major findings, recommendations, and approvals. The North Georgia Regional Development Center, with input from local government officials re-appointed a Technical Advisory Committee in June, 2005. An initial meeting of the Advisory Committee was held on August 22, 2005 at the Ellijay Library, which was well attended by the members, NGRDC personnel, and Mary Gazaway of Georgia EPD. At the meeting, the RDC presented information regarding the Clean Water Act requirements, the list of impaired streams in Gilmer County, water quality monitoring data and the TMDLs that had been prepared by Georgia EPD. The RDC led a discussion on possible sources for the pollutant parameters and sought input from the Advisory Committee members concerning land use and other activities, which may be sources. NGRDC explained that it would be conducting a field survey along the streams to verify potential causes. Visual observations along with aerial photography and recent land use data would be utilized to determine the potential causes. Once causes were identified, the RDC will identify recommended measures that could be utilized to reduce the parameters causing the impairments. A number of stakeholder activities have been conducted in Gilmer County as part of a U.S. EPA Water Quality Agreement project that was initiated in January, 2003, and a Section 319(h) grant that was initiated in January, 2005. As part of these two grant programs, a stakeholders group was organized and has been meeting on a bimonthly basis. An agriculture BMP field day on fencing cattle out of streams was conducted in 2004; a workshop on septic system installation, maintenance and repair was conducted in 2005; a public open-forum on water resource issues was conducted in 2004, which was attended by approximately 75 citizens; and numerous newspaper articles have been featured in the local newspaper. On October 18, 2005, NGRDC in partnership with the CVRDC and the Northwest Georgia Regional Water Resources Partnership also conducted a workshop entitled "Clean Water- the TMDL Link", which was attended by the Gilmer Water and Sewer Authority and Environmental Health Office. This
workshop provided excellent information on the TMDL process, its requirements, the potential causes for stream impairments, and the various tools that can be utilized to clean up the rivers. The North Georgia Regional Development Center met with the Stakeholder's Advisory Committee again on January 17, 2006, which was well attended by Committee members as well as Mary Gazaway of Georgia EPD. The purpose of the meeting was to review the draft TMDL Implementation Plan for all impaired streams in Gilmer County. NGRDC discussed the results of the field survey and confirmed the conclusions regarding the sources of impairment. A discussion was held regarding proposed implementation measures. All members concurred with the proposed measures. List the watershed stakeholder advisory group committee members, described in Project Task #1 of the Scope of Services, in following table. Table 4. STAKEHOLDER ADVISORY GROUP MEMBERS | NAME/ORG | ADDRESS | CITY | STATE | ZIP | PHONE | E-MAIL | |---|------------------------------------|-------------|-------|-------|--------------|---------------------------------| | Don Schneider, Code
Officer, City of Ellijay | 197 N. Main Street | Ellijay | GA | 30540 | 706-635-4711 | codeenforce@ellijay.com | | Andrea Wheeler,
Gilmer Co. Health
Dept. | 15 Dalton Street | Ellijay | GA | 30540 | 706-635-6050 | awheeler@gdph.state.ga.us | | Ray King, NW Ga.
Health District | 100 West Walnut Ave.,
Suite 92 | Dalton | GA | 30720 | 706-272-2342 | rking@gdph.state.ga.us | | James Holloway,
Gilmer Co. Land Dev.
Officer | # 1 Westside Square | Ellijay | GA | 30540 | 706-635-3406 | planning@ellijay.com | | Jim Smith, Gilmer Co.
Community Dev.
Office | # 1 Westside Square | Ellijay | GA | 30540 | 706-635-3406 | planning@ellijay.com | | David Pierce, Farmer | 209 Westpoint Drive,
P.O. Box A | Ellijay | GA | 30540 | 706-276-3200 | | | David Durgan,
Coosawattee Property
Owners Association | 635 Beaver Lake Drive | Ellijay | GA | 30540 | 706-276-1060 | | | Debbie Royston, Ga.
Forest Watch | 15 Tower Street | Ellijay | GA | 30540 | 706-635-8733 | | | Doug Towery, Natural
Resources
Conservation
Services | 185 Wellborn Street, Box 3 | Blairsville | GA | 30512 | 706-745-2794 | doug.towery@ga.usda.gov | | LuAnn Lackey, Corps of Engineers | P.O. Box 96 | Oakman | GA | 30732 | 706-334-2248 | Luann.lackey@sam.usace.army.mil | | Marlin Cox, Ga. Soil and Water Conservation Commission | 1123 Progress Rd. | Ellijay | GA | 30540 | 706-635-4416 | mcox@gaswwcg.org | | Emory DeBord,
Gilmer Co. Water &
Sewer Authority | P.O. Box 635 | Ellijay | GA | 30540 | 706-276-2202 | egcwsa@ellijay.com | |--|---------------------|---------|----|-------|--------------|-----------------------| | Ruth Caudell. Éllijay
City Council | 167 Gartrell Street | Ellijay | Ga | 30540 | 706-635-4447 | rhcaudell@ellijay.com | In Appendix A, list the names, addresses, telephone numbers, and e-mail addresses for local governments, agricultural or commercial forestry organizations, significant landholders, businesses and industries, and local organizations including environmental groups and individuals with a major interest in this watershed, as described in Project Task #1 of the Scope of Services. (See Appendix A.) #### VI. MANAGEMENT MEASURES AND ACTIVITIES Identify and list in Table 5A the significant management measures or activities which have or will be taken in the contributing watershed to address sources or causes of the impairment(s). List significant management measures and activities in Column 1 and responsible organizations in Column 2. Describe the measure or activity in Column 3 and sources of funding or resources in Column 4 (you may wish to adapt the generic language included in the "Standard Language for Management Measures and Activities" to local applications). In Column 5, enter one of the following codes describing the status of the measure or activity: (A) installed and active; (AE) active and will be enhanced or expanded; (R) required in the future by law, regulation or permit conditions; (P) currently proposed, but not required; and (N/R) additional new recommended or (N/E) recommended enhanced management measures and activities. In Column 6 enter the rating of the estimated existing or proposed extent of application of the measure or activity or percentage of individual sources to which the management actions have or will be applied (see the following table). In Column 7 enter a rating of the estimated effectiveness of the management measures and activities (see following table). Effectiveness may be estimated by local experts or derived from tables included in the "Standard Language for Management Measures and Activities". The following table provides guidance for rating the estimated extent and portion of the contribution for each significant potential source and cause. | Estimated Extent of Application or Percentage of Individual Sources to Which the Management Measure or Activity Has or Will be Applied in the Contributing Watershed | Estimated Effectiveness or Percent Removal of Constituent (Percent of load) | Rating | |--|---|--------| | None or negligible (approximately 0-5%) | None or negligible (approximately 0-5%) | 5 | | Scattered or low (approximately 5-20%) | Low to medium (approximately 5-25%) | 1 | | Medium (approximately 20-50%) | Medium to High (approximately 25-75%) | 3 | | Widespread or high (approximately 50% or more) | High (approximately 75% or more) | 5 | | Unknown | Unknown | UNK | #### Table 5A. MANAGEMENT MEASURES AND ACTIVITIES #### **GENERAL MEASURES APPLICABLE TO ALL PARAMETERS** | MEASURE | RESPONSIBILITY | DESCRIPTION | SOURCES OF FUNDING & RESOURCES | STATUS
CODE | TARGET
DATE | EXTENT
RATING
(Area, #) | EFFECT.
RATING
(Reduction) | |--|--|--|--------------------------------------|----------------|-----------------------|-------------------------------|----------------------------------| | Georgia Water
Quality Control Act
(OCGA 12-5-20) | Ga. Environmental
Protection Division | Makes it unlawful to discharge excessive pollutants (sediments, nutrients, pesticides, animal wastes, etc.) into waters of the State in amounts harmful to public health, safety, or welfare, or to animals, birds, or aquatic life or the physical destruction of stream habitats | Federal, State, Local
Governments | A | In place,
on-going | | | #### MEASURES APPLICABLE TO SPECIFIC PARAMETER: __Fecal Coliform Bacteria . | MEASURE | RESPONSIBILITY | DESCRIPTION | POTENTIALSOURCES OF FUNDING & RESOURCES | STATUS | TARGET
DATE | EXTENT
RATING | EFFECT.
RATING | |---|---|---|--|--------|---------------------------------|------------------|--------------------------------| | Rules and
Regulations for
On-site
Wastewater
Management | Gilmer County
Board of Health,
Environmental
Health Office | Stringent application/enforcement of the regulations | Local county government/ State
Department of Human Resources | A | In place;
on-going | 5 | 5 (in new
develop-
ment) | | Septic System
Repair Assistance
Program | North Ga. Regional
Development
Center, Gilmer Co.
Health Dept. | Administer State/Federal grants to cost/share with land owners the repair of failing systems or install new systems to replace straight pipes | Section 319(h) Grant through Ga.
Environmental Protection Division
(60% grant/40% match) | A | 1/12005
through
6/30/2009 | 3 | 5 | | Agriculture BMP
Installation
Assistance
Program | Ga. Soil & Water
Conservation
Commission | Administer State/Federal grants to cost/share with land owners the installation of agriculture BMPs (pasture management, fencing along streams, alternative water supplies for cattle, poultry manure stack houses, etc.) | Section 319(h) Grant through Ga.
Environmental Protection Division
(60% grant/40% match) | A | 1/12005
through
6/30/2009 | 3 | 5 | | Environmental
Quality Incentives
Program (EQIP) | Natural Resources
Conservation
Service | Voluntary program that provides technical and cost share assistance for protection of water resources via pasture management, stream bank and water body protection including livestock access limitation. | Federal (Farm Bill 2002) 50% cost share with possible additional incentive payments. | A | In place,
on-going | 1 | 3 | | Conservation
Reserve Program | Natural Resources
Conservation
Service | Provides technical assistance, rental payments and cost share funding to address specific natural resource | Federal Annual rental payment for land taken out of production and 50% | А | In place,
on going | 1 | 1 | Plan for Coosawattee River HUC 10# 0315010204 | | | concerns including protection of ground
and surface
waters, soil erosion and
wildlife habitat. Eligible practices include
tree planting, grassed waterways, wildlife
habitat buffers, and shallow water area
for wildlife and filter strips. | cost share for practice installation. | | | | | |---|---|--|---------------------------------------|----|-----------------------|---|---------------------------------| | Major River
Corridor Protection
Regulations | Gilmer County
Government | DNR recommended minimum standards for natural buffers and setback adjacent to the Coosawattee River. City of Ellijay has adopted the regulations for its jurisdiction. | Local Government | R | 6/2006 | 1 | 5 (in new
develop-
ments) | | Georgia Rules and
Regulations for
Water Quality
Control, Chapter
391-3-6-20&21 for
CAFOs 301 to
1000 animal units | Georgia Dept. of
Agriculture, Georgia
Environmental
Protection Division | Outlines the Swine and non-swine Feeding Operation Permit Requirements for Concentrated Animal Feeding Operations (CAFOs) with more than 300 animal units. CAFOs of more than 300 but equal to or less than 1000 animal units receive a land application system (LAS) permit. Larger CAFOs with more than 1000 animal units must obtain a NPDES permit from EPD. | Federal and State | A | In place,
on-going | 1 | 5 (in new
develop-
ments) | | National Pollutant Discharge Elimination System (NPDES) Permit Regulations for CAFOs over 1000 animal units | U.S. Environmental
Protection Agency &
Ga. Environmental
Protection Division | Permitting program created to protect and improve water quality by regulating Concentrated Animal Feeding Operations (CAFOs) and providing minimum permit requirements for CAFOS of more than 1000 animal units. | Federal and State | A | In place,
on-going | 1 | 5 (in new
develop-
ments) | | Sanitary Sewer
Maintenance
Program | Ellijay/Gilmer Water
& Sewer Authority | Sanitary sewer system inventory and inspection; infiltration & inflow identification and reduction; sewer line and manhole rehabilitation | Federal, State, local governments | A | In place,
on going | 3 | 5 | | Storm water
Management
Regulations | Cities of Ellijay and
East Ellijay | Require use of physical structures to treat storm water run-off prior to entering streams | Federal, State, Local governments | NR | 6/2007 | 3 | 5 | The purpose of Table 5B is to initiate and guide a "first-cut" evaluation of the capacity of existing, currently proposed, and future required management measures and activities to achieve the load reductions specified in the TMDL (and meet water quality goals) and where needed, identify potential feasible and effective measures and practices which could be encouraged and supported to further reduce pollutant loadings from significant potential sources. Though completely voluntary, such recommendations would provide an effective local guide to effective management actions to achieve local water quality goals, establish priorities for grant or loan programs (Section 319 (h), EQUIP, SRF), establish eligibility for grants for Tier plans and implementation, and identify priorities for local watershed assessments and protection plans. 11 In Columns 1 and 2 of Table 5B, enter each significant potential source and its' corresponding impact ratings from Table 3. Review Table 5A and list significant management practices and activities applicable to each significant cause or source. Evaluate and compare the estimated extent and relative contribution of each significant cause or source with the extent and effectiveness of the applicable management measures and in conjunction with appropriate local stakeholders or organizations, make a best current determination of whether the existing or proposed management practices would achieve the load reductions needed to achieve the TMDL. Summarize conclusions and rationale in Column 4. If more information is needed to adequately determine the significant sources or causes and their relative contributions so note and recommend management actions needed to adequately identify sources such as monitoring, watershed assessments, or Tier 1 implementation plans in the last column. If the current, proposed and required management measures are judged inadequate to achieve the needed load reductions for significant sources, recommend, in consultation with the advisory groups, additional management activities, programs, and measures which would effectively reduce pollutant loads from the source. List such measures in the final column and list as a recommended activity in the milestones (Table 8). ## TABLE 5B: EVALUATION OF MANAGEMENT MEASURES AND ACTIVITIES APPLIED TO SPECIFIC SOURCES OR CAUSES #### APPLICABLE TO SPECIFIC PARAMETER: <u>Fecal Coliform Bacteria</u>. | SIGNIFICANT
POTENTIAL
SOURCE (S)
OR CAUSE(S)
(From Table 3) | IMPACT
RATING
(From
Table 3) | EXISTING, CURRENTLY PROPOSED, OR REQUIRED MANAGEMENT MEASURES OR ENHANCEMENTS APPLICABLE TO EACH SIGNIFICANT SOURCE (From Table 5A) | EVALUATION: WILL THE ESTIMATED EXTENT OF APPLICATION AND EFFECTIVENESS OF EXISTING, CURRENTLY PROPOSED, AND REQUIRED MANAGEMENT MEASURES BE ADEQUATE TO ACHIEVE THE SOURCE REDUCTION SPECIFIED BY THE TMDL? | IF MANAGEMENT MEASURES ARE ESTIMATED TO BE INSUFFICIENT, RECOMMEND ADDITIONAL MANAGEMENT MEASURES AND ACTIVITIES WHICH COULD EFFECTIVELY REDUCE LOADS FROM SIGNIFICANT SOURCES | |---|---------------------------------------|---|---|---| | Malfunctioning
Septic Systems
or straight
pipes to
streams | 3 | Rules and Regulations for On-Site Wastewater Management (Gilmer County Health Dept.) Septic System Repair Assistance (NGRDC and Gilmer Co. Health Dept.) | Effective administration and enforcement of existing rules will prevent or minimize future failures. The Septic System Repair program funded with Section 319(h) funds could effectively reduce 75 to 100% of fecal coliform coming from this source. | Successful implementation will require education of landowners and effective marketing of the program's availability. Additional funding may be necessary to continue the Section 319 program in | | Active pasture run-off – Cattle & horse access to streams | 3 | Cost share of Agricultural BMPs (pasture management, fencing along streams, alternative water sources, etc.) (Ga. Soil and Water Conservation Commission) | The Section 319(h) program along with the NRCS programs could effectively reduce 75 to 100% of fecal coliform from these sources. | future years Successful implementation of these programs will require effective technical assistance, education and marketing to farmers. | | | | EQIP Program (NRCS) Conservation Reserve Program (NRCS) | | Additional funding may be necessary to continue the Section 319 program in future years. | | Poultry
Operations | 3 | Cost share of Agricultural BMPs (poultry manure stack houses and nutrient management plans) (Ga. Soil and Water Conservation Commission) | The Section 319(h) program along with the NRCS programs could effectively reduce 75 to 100% of fecal coliform from these sources | Successful implementation of these programs will require effective technical assistance, education and marketing to farmers. | | | | Conservation Reserve Program (NRCS) EQIP Program (NRCS) | | Additional funding may be necessary to continue the Section 319 program in future years. | |-------------------------------------|---|---|---|--| | Urban Storm
water run-off | 3 | Require use of physical structures to treat storm water run-off prior to entering streams (Cities of Ellijay and East Ellijay) | Application of these permit requirements apply to new developments. If effectively administered, these programs will eliminate 75 – 100 % of fecal coliform from these sources. | No additional management measures are needed. | | Sewer System
Leaks and
Spills | 3 | Sanitary sewer system inventory and inspection; infiltration & inflow identification and reduction; sewer line and manhole rehabilitation (Ellijay-Gilmer County Water & Sewer Authority) | Effective administration and enforcement of existing rules will prevent or minimize future failures. | No additional management measures are needed. | #### VII. MONITORING PLAN The purposes of monitoring are to obtain more data to
determine the sources of pollution, describe baseline conditions, and evaluate the effects of management and activities on water quality. Describe any sampling activities or other surveys - active, planned or proposed (including monitoring required for watershed assessments, or stormwater permits) - and their intended purpose. Reference the development and submission of a Sample Quality and Assurance Plan (SQAP) if monitoring for listing decisions. **Table 6. MONITORING PLAN** | PARAMETER (S)
TO BE
MONITORED | ORGANIZATION | STATUS
(CURRENT, PROPOSED,
PLANNED) | TIME FRAME | | PURPOSE
(If for delisting, date of SQAP
submission) | |-------------------------------------|--|---|------------|----------|---| | | | | START | END | | | Fecal Coliform | Gilmer County Adopt-a-
Stream (Chapter proposed
to be organized) | Proposed | 2007 | On-going | To monitor and evaluate TMDL implementation activities. | | Benthic Monitoring | Georgia Forest
Watch/SAMAB | Current | 2003 | On-going | Determine aquatic organisms in Coosa Basin | #### VIII. PLANNED OUTREACH FOR IMPLEMENTATION List and describe outreach activities, including those described in the Scope of Services that will be conducted to support this plan and the implementation of it. **RESPONSIBILTY DESCRIPTION AUDIENCE** DATE NGRDC Distribute copies of the Plan To all stakeholders & local governments 4/15/2005 NGRDC/County Prepare and distribute press release describing To the local newspapers 4/30/2005 the plan and where to attain copies NGRDC/County Prepare Power Point presentations and present to 5/15/2005 Civic Groups and local agencies civic groups & local agencies Will conduct general public education activities Coosa River Basin Local citizens in Coosawattee River On going as funds Initiative regarding non-point pollution sources watershed allow Table 7. PLANNED OUTREACH #### IX. MILESTONES/ MEASURES OF PROGESS OF BMPs AND OUTREACH This table will be used to periodically track and report progress of significant management practices and activities identified or recommended in Tables 5A, 5B, and other sections of this plan, including outreach, additional monitoring and assessments, and the enhancement or installation of management measures and activities. Identify and list significant planned or recommended activities and the target date of accomplishment. Provide room to comment on the effectiveness of the management measure, how much support the measure was given by the community, what was learned, how the measure might be improved in the future, and any other observations made. This table can be "pulled out" of this template and used to report and track progress. Table 8. MILESTONES | MANAGEMENT MEASURE OR ACTIVITY | RESPONSIBLE ORGANIZATIONS | STA
PROPOSED | TUS
INSTALLED | COMMENT | |--|---|-----------------|------------------|---| | Rules and Regulations for On-site
Wastewater Management | Gilmer County Board of Health,
Environmental Health Office | | X | The environmental health office will continue to effectively enforce and administer the existing regulations. | | Septic System Repair Assistance
Program | North Ga. Reg. Dev. Center, Gilmer County Health Dept. | | X | Continued implementation of program. Additional funds may be needed after 2009 | | Agriculture BMP Installation Assistance | Ga. Soil and Water | | Χ | Continued implementation of program. Additional funds | #### Plan for Coosawattee River HUC 10# <u>0315010204</u> | Program | Conservation Commission | | | may be needed after 2009 | |---|--|---|---|---| | Environmental Quality Incentives
Program (EQIP) | Natural Resources
Conservation Service | | X | Program assistance is available. Program outreach needs to be conducted. Assistance provided to farmers as requested. | | Conservation Reserve Program | Natural Resources
Conservation Service | | X | Program assistance is available. Program outreach needs to be conducted. Assistance provided to farmers as requested. | | Georgia Rules and Regulations for Water Quality Control, Chapter 391-3-6-20&21 for CAFOs 301 to 1000 animal units | Georgia Dept. of Agriculture,
Georgia Environmental
Protection Division | | X | Permits will be issued as needed. | | National Pollutant Discharge
Elimination System (NPDES) Permit
Regulations for CAFOs over 1000
animal units | U.S. Environmental Protection
Agency & Ga. Environmental
Protection Division | | Х | Permits will be issued as needed. | | Sanitary sewer system inventory and inspection; infiltration & inflow identification and reduction; sewer line and manhole rehabilitation | Ellijay/Gilmer County Water and Sewer Authority | | X | Activities underway as needed. | | Require use of physical structures to treat storm water run-off prior to entering streams | Cities of Ellijay and East Ellijay | Х | | | #### PROJECTED ATTAINMENT DATE The projected date to attain and maintain water quality standards in this watershed is 10 years from acceptance of the TMDL Implementation Plan by Georgia EPD. | Prepared By: | Larry Vai | nden Bosch | | | | | | | |---------------|---------------|---------------|-------|-------|---------|-------|-----------|--| | Agency: | North Ge | orgia Regiona | l Dev | elopm | ent Cer | nter | | | | Address: | 503 West Wau | gh Street | | | | | | | | City: | Dalton | | ST: | GA | ZIP: | 30720 | | | | E-mail: | dceds@ngrdc.d | org | | | _ | | | | | Date Submitte | ed to EPD: | March 31, | 2006 | | | | Revision: | | The preparation of this report was financed in part through a grant from the U.S. Environmental Protection Agency under the provisions of Section 106 of the Federal Water Pollution Control Act, as amended. #### APPENDIX A. #### **STAKEHOLDERS** List the names, addresses, telephone numbers, and e-mail addresses for local governments, agricultural or commercial forestry organizations, significant landholders, businesses and industries, and local organizations including environmental groups and individuals with a major interest in this watershed. | NAME/ORG | ADDRESS | CITY | STATE | ZIP | PHONE | E-MAIL | |---|-------------------------------------|-------------|-------|-------|--------------|---------------------------------| | Don Schneider, Code
Officer, City of Ellijay | 197 N. Main Street | Ellijay | GA | 30540 | 706-635-4711 | codeenforce@ellijay.com | | Andrea Wheeler,
Gilmer Co. Health
Dept. | 15 Dalton Street | Ellijay | GA | 30540 | 706-635-6050 | awheeler@gdph.state.ga.us | | Ray King, North
Georgia Health
District | 100 West Walnut
Avenue, Suite 92 | Dalton | GA | 30720 | 706-272-2342 | rking@gdph.state.ga.us | | James Holloway,
Gilmer Co. Land Dev.
Officer | # 1 Westside Square | Ellijay | GA | 30540 | 706-635-3406 | planning@ellijay.com | | Jim Smith, Gilmer Co.
Community Dev.
Office | # 1 Westside Square | Ellijay | GA | 30540 | 706-635-3406 | planning@ellijay.com | | David Pierce, Farmer | 209 West Point Drive,
P.O. Box A | Ellijay | GA | 30540 | 706-276-3200 | | | David Durgan,
Property Owners
Association | 635 Beaver Lake Drive | Ellijay | GA | 30540 | 706-276-1060 | | | Debbie Royston, Ga.
Forest Watch | 15 Tower Street | Ellijay | GA | 30540 | 706-635-8733 | | | Doug Towery, Natural
Resources
Conservation
Services | 185 Wellborn Street, Box 3 | Blairsville | GA | 30512 | 706-745-2794 | awheeler@gdph.state.ga.us | | LuAnn Lackey, Corps of Engineers | P.O. Box 96 | Oakman | GA | 30732 | 706-334-2248 | Luann.lackey@sam.usace.army.mil | | Marlin Cox, Ga. Soil and Water | 1123 Progress Rd. | Ellijay | GA | 30540 | 706-635-4416 | mcox@gaswwcg.org | Plan for Coosawattee River HUC 10# 0315010204 | Conservation
Commission | | | | | | | |--|---------------------|--------------|----|-------|--------------|------------------------------------| | Emory DeBord,
Gilmer Co. Water &
Sewer Authority | P.O. Box 635 | Ellijay | GA | 30540 | 706-276-2202 | egcwsa@ellijay.com | | Jerry Farist, Gilmer
County Commission
Chairman | # 1 Westside Square | Ellijay | GA | 30540 | 706-635-3406 | | | Al Hoyle, Mayor of
Ellijay | 197 N. Main Street | Ellijay | GA | 30540 | 706-635-4711 | | | Ruth Caudell. Ellijay
City Council | 167 Gartrell Street | Ellijay | Ga | 30540 | 706-635-4447 | rhcaudell@ellijay.com | | Mack West, Mayor of
East Ellijay | P.O. Box 1060 | East Ellijay | GA | 30539 | 706-276-2099 | | | Mack Wood, East
Ellijay Land
Development Officer | P.O. Box 1060 | East Ellijay | GA | 30539 | 706-276-2099 | | | Jim Shinall, U.S.
Corps Of Engineers | P.O.Box 487 | Cartersville | GA | 30120 | 678-721-6716 | James.t.shinall@sam.usace.army.mil | | Joe Cook, Director,
Coosa River Basin
Initiative | 408 Broad Street | Rome | GA | 30161 | 706-409-0128 | www.coosa.org | #### APPENDIX B. #### **UPDATES TO THIS PLAN** Describe any updates made to this plan. Include the date, section or table updated, and a summary of what was changed and why. ## APPENDIX C VISUAL SURVEY RESULTS ### **Visual Field Survey** #### For # Coosawattee River TMDL Segment (Confluence with Ellijay River to Mountaintown Creek) September
2005 Prepared by the North Georgia Regional Development Center. ## **Table of Contents** | 1.0 I | NTRODUCTION | 3 | |----------|---|---| | | 1.1 Location | | | | 1.2 Watershed Description | | | | METHODOLOGY | | | | FIELD FINDINGS. | | | | 3.1 General Characteristics | | | | 3.2 Point Sources. | | | | 3.3 Non-Point Sources. | | | 4.0 | RANKS ASSIGNED TO POLLUTION SOURCES | 9 | | | SUMMARY OF FINDINGS | | | Table 1 | List of Tables . Watershed Land Cover | 3 | | | List of Figures | | | Figure 1 | Location of Coosawattee River Watershed | 4 | | Figure 2 | Land Cover for Coosawattee River | 5 | | Figure 3 | Possible Pollution Sources | 7 | | Figure 4 | Coosawattee River at Maddox Road | | | Figure 5 | Chicken Farms off West point Road | 9 | | | | | #### INTRODUCTION #### 1.1 Location Coosawattee River is located in the central portion of Gilmer County just west of Ellijay. The impaired TMDL segment is from the confluence with Ellijay River to Mountaintown Creek. The impaired segment of the Coosawattee actually covers two HUC 12 watersheds (Figure 1). #### 1.2 Watershed Description The Coosawattee River TMDL segment watershed is comprised of 19,826.5acres of land inside of Gilmer County (Figure 2). The TMDL segment is located within HUC 10 – 0315010204 and flows west. Based upon our 2004 existing land use data for Gilmer County, mapping of the TMDL segment watershed shows that land cover within the watershed is varied. Roughly 38% of the land is classified as vacant, 38% is classified as residential, and about 7% of the land is classified as agricultural. The table below breaks down each land cover and their percentage in the Coosawattee River watershed. **Table 1. Watershed Land Cover** | Land Cover Classification Area (Acres) % | of Total Area | |--|---------------| | Agriculture 1246.1 | 6.30% | | Commercial 272.3 | 1.40% | | Forestry 923.7 | 4.70% | | Industrial 165.4 | 1.00% | | MHP 61.9 | 0.30% | | Parks and Recreation 58.1 | 0.30% | | Public 125.5 | 0.60% | | R/W 1464 | 7.40% | | RR 19.1 | >.01% | | Single Family 7565.4 | 38.20% | | TCU 40 | >.01% | | Unknown 5.4 | >.01% | | Vacant 7492.4 | 37.80% | | water 387.2 | 2.00% | | Total 19826.5 | 100% | Figure 1. Location of Coosawattee River and Watershed Figure 2. Land Cover for Coosawattee River Watershed. #### 2.0 METHODOLOGY The Source Water Assessment Project (SWAP, December 2003) was studied to determine the locations of any known point sources and potential individual sources of pollution in relation to the area of interest. Known potential individual sources of pollution located in the Coosawattee River watershed are shown in Figure 3. Aerial photos were also used as another means to compile information and further evaluate the area. A windshield survey of the watershed area adjacent to the stream segment was the initial step. There are not many road crossings and it is highly residential along the river (Industrial Road, S. Main Street, and Newport Road). The stream was not conducive to walking for reasons such as private property and no trespassing signs posted. Many potential problem areas within the TMDL stream segment to confirm land use aerial photography. The purpose of the stream segment visual survey was to identify and observe possible sources of pollution. Observations were documented and captured in photographs of the stream channel and its surroundings. #### 3.0 Field Findings #### 3.1 General Characteristics The field findings discussed here are the results of the visual survey at road crossings as well as visual surveys throughout the entire TMDL stream segments watershed. There was a nice vegetative buffer in some areas, but there were also some areas with no vegetative buffer at all. The River had a nice moving flow, and it did not seem to be congested with much debris. The impaired segment runs through an extremely dense residential area. Figure 3. Potential Individual Sources of Pollution Identified in NGRDC's Source Water Assessment Project (December 2003). #### 3.2 Point Sources As seen in Figure 3, there are a few point sources located directly in the Coosawattee River watershed. Approximately 900 acres of Ellijay and East Ellijay are located in the watershed and are served with public sewer. The Ellijay wastewater treatment plant (permit # GA0021369) discharges into the Coosawattee River between Progress Road and the river. #### 3.3 Non-Point Sources The watershed could be being affected by animal run-off from non-permitted animal feeding operations. There are 16 poultry farms in the watershed and there are also cattle with direct access to the stream. There is also a fair amount of wildlife in the area. Figure 4. Coosawattee River at Maddox Road (looking downstream) Figure 5. Chicken Farms of West Point Road #### 4.0 Ranks Assigned To Pollution Sources There are a variety of pollution sources that are affecting the Coosawattee River TMDL segment. Urban runoff is considered a high source of fecal coliform bacteria affecting the entire TMDL segment. Animal waste from the surrounding wildlife is a potential low to moderate source of fecal coliform, as well as waste from horse, cattle, or chicken farms. These sources are affecting the TMDL segment in sporadic areas. Straight pipes and leaking or failing septic tanks are also another moderate source of fecal coliform bacteria affecting areas almost entirely along the stream segment. #### 5.0 Summary of Findings The most likely cause for the Coosawattee River watershed being non supportive is a combination of things. Urban runoff from residential areas, failing septic systems, wildlife and domestic animal waste, and possibly some poultry operation runoff are all causes for impairment.